ISS Program Restructure - The ISS achieved assembly complete in 2011. With assembly tasks completed, the ISS Program took the opportunity to fine tune its organizational structure to better focus on achieving the full scientific capabilities of the ISS. - Previously, all utilization aspects were managed within one office. This included managing the needs of utilization customers, managing the utilization hardware and software facilities on-orbit and managing the day-to-day utilization activities on-orbit. - The ISS organizational deployment now: - ❖ The Utilization Office (OZ) remains the steward of the utilization customers needs ensuring they are integrated into the appropriate ISS processes that yield utilization results in the shortest life cycle time possible. - The Vehicle Office (OB) now maintains all hardware on-board the ISS including utilization hardware which allows for greater efficiency in planning and executing maintenance and repair with a priority on utilization. - The Avionics and Software Office (OD) now maintains all avionics and software related services needed for the execution of utilization on-board which allows for greater efficiency in planning and executing avionics and software maintenance with a priority on utilization. - The Mission Integration Office (OC) now plans and executes all on-orbit activities which allows for greater efficiency in planning and executing operations and responding to anomalies in daily activities with a priority on utilization. For current baseline refer to SSP 54100 Multi-Increment Planning Document (MIPD) #### **ISS Flight Plan** Flight Planning Integration Panel (FPIP) NASA Official: John Coggeshall Prepared by: Scott Paul ## **Expedition 33 Overview** Akihiko Hoshide Yuri Malenchenko Sunita Williams – Exp 33 CDR (Soyuz TMA-05M) Evgeny Tarelkin Oleg Novitskiy Kevin Ford – Exp 34 CDR (Soyuz TMA-06M) | | 155111-0 A. 1103111de (50/110) | | | | E341E-0 1 | | |--|--|---|--|---|--|----------------| | | | Stage 33-3 | Stage 33-6 | Stage 34-3 | Stage 34-6 | | | | Vehicle
Traffic | Prep for 32S arrival Prep for ATV3 undock | Dock 32S & 49P Undock 31S Prep for 49P arrival Unberth SpX-1 | Prep for 33S arrival Prep for Orb-D1 arrival | Dock 33S & 50P Undock 32S & 48P Unberth Orb-D1 Berth & Unberth SpX-2 | | | | Utilization | Energy (E) Circadian Rhythms (E) MSPR Commissioning–AQH (J) Integrated Cardiovascular (N) Sprint (N) VO2Max (N) ACE-1 (N) | Reversible Figures (E) Thermolab (E) Resist Tubule (1st time,J) Hicari (J) Pro-K (N) Elite-S2 (N) InSPACE-3 (N) Micro-6 (1st time, N) Medaka Osteoclast1 (1st time, J) | SOLAR (E) TRITEL (1st time, E) Nano Step (J) NanoRacks (N) MDCA / FLEX-2 (N) I-SERV (1st time, N) RRM (N) | SOLAR (E) Microflow 1 (1st time, C) RADI-N2 (1st time, C) MMUNO (E) MARES c/o (E) EPO10 / ED-Blue Earth Gazing (1st time, J) Spinal Ultrasound (1st time, N) Seedling Growth-1 (1st time, N) CSLM-3 (N) Cell Bio Tech Demo (1st time, N) NLP Vaccine-18&21 (N) | nenko Williams | | | EVA, Resupply &
Outfitting and
Maintenance | | Calibrate IPOMs USOS EVA#20 – bypass PVTCS Radiator | | JEMRMS SFA Ground control demo SPCU Heat Exchanger R&R | Malenchenko | | | Software /
Avionic Updates | ✓ Node CDRA Air Seletor Valve R&R ✓ OGA ACTEX Pre-flush & R&R | UPA 6.2 transition | | Transition to IAPS 6.3 and X2R12 Ku-Band Comm Sys (ICUs 1&2) install & c/o Install & C/O Columbus HDVCA Nodes 1 & 2 WAP Swap WPA firmware upgrade Convert APSs to IAPS spares | Hoshide | 31 Soyuz Crew 32 Soyuz Crew 33 Soyuz Crew ## Expeditions 33 & 34 Objectives NASA (September 2012 – March 2013) - Perform a minimum average of 35 hrs/week for payload investigations - Perform first time payload operations of Robotic Refueling Mission (RRM) fluid transfer, deploy and activate JAXA Small Satellite Orbital Deployer (J-SSOD) and then Cubesat (completed) commission JAXA Aquatic Habitat for first use Medaka (fish) osteoclast - Execute ESA SOLAR full sun rotation viewing - Perform demonstration of ground control of JEM RMS Small Fine Arm (SFA) - Perform SpaceX-1 (completed), SpaceX-2 and Orbital-Demo1 rendezvous and berthing, attached operations, unberthing and departure - Perform SpaceX, Orbital, Soyuz & Progress cargo operations - Perform ATV-3 undock operations (completed) - Complete Russian vehicle operations including 32-Soyuz and 33-Soyuz docking; 31- and 32-Soyuz undock and landing; 48- and 50-Progress undocking; and 49-, 50- and 51-Progress docking J-SSOD Robotic Refueling Mission # Total ISS Consumables Status: Total On-orbit Capability 18-October-12 49P SORR, 49P (Dock 2-Nov-12) | 加工 計計 部署 | T1: Current Capal | bility with no resupply | T2: Current Capability with 49P | | | |--|---------------------------|---------------------------------------|---------------------------------|-----------------------------|--| | | 11. Odiront Sapak | l l | 121 Outlone Out | Justify With 451 | | | Consumable – based on current,
ISS system status | Date to Reserve Level | Date to zero supplies | Date to Reserve Level | Date to zero supplies | | | Food - 100% (1) | May 11, 2013 | July 2, 2013 (2) | June 24, 2013 | August 8, 2013 | | | КТО | March 29, 2014 | May 13, 2014 | May 23, 2014 | July 10, 2014 (2) | | | Filter Inserts | July 4, 2014 | August 18, 2014 | August 18, 2014 | October 10, 2014 (2) | | | Toilet (ACY) Inserts (2) | February 27, 2014 | April 21, 2014 | April 2, 2014 | May 21, 2014 | | | EDV (UPA Operable) (3) (4) | May 11, 2013 | July 29, 2013 (2) | June 12, 2013 | August 23, 2013 | | | Consumable - based on system failure | | | | | | | EDV (UPA Failed) (2) (3) | February 20, 2013 | April 14, 2013 | March 1, 2013
March 18, 2013 | May 28, 2013 | | | Water, if no WPA (Ag & lodinated) (5) | April 27, 2013 | June 18, 2013 (2) | June 7, 2013 | July 22, 2013 | | | O ₂ if Elektron supporting 3 crew
& no OGA (2) (6) | March 6, 2013 | August 1, 2013 | April 3, 2013 | August 14, 2013 | | | O ₂ if neither Elektron or OGA (6) | December 9, 2012 | February 12, 2013 (2) | December 22, 2012 | February 19, 2013 | | | LiOH (7)
(CDRAs and Vozdukh off) | Dock Dates:
~ 5.8 days | 32S / 25-OCT-12 49P / 2
~19.8 days | -NOV-12
~ 5.8 days | ~19.8 days | | ⁽¹⁾ Includes food on Soyuz; after RS goes to zero, both sides share USOS food. (2) Reserve level to Zero is different than 45 days due to varying crew size. (3) Progress tanks included in assessment for urine dumping only. ATV tanks included in assessment for urine and brine dumping. (4) A-RFTA operations as of 8/6/12. Assumes 74% recovery rate and no RS urine processing. (5) RS processes all condensate in event of WPA failure. (6) Includes metabolic O2 for 45 day/6-crew reserve and the O2 for greater of CHeCs or 4 contingency EVAs. (7) LiOH Canisters will be used for CO2 removal from the ISS if the CDRAs are inoperable. Total LiOH Reserve Level is 14 days for 6 crew. (Reserve Level for USOS LiOH is ~13.3 days for 3 crew (20 canisters), and for RS LiOH is 15 days for 3 crew (15 canisters).) # USOS ISS Consumables Status: USOS On-orbit Capability 18-October-12 49P SORR, 49P (Dock 2-Nov-12) | U1: Current Capabil | lity with no resupply | U2: Cu <mark>rrent C</mark> ap <mark>ability</mark> with 49P | | | | |-----------------------|--|---|---|--|--| | Date to Reserve Level | Date to zero supplies | Date to Reserve Level | Date to zero supplies | | | | September 17, 2013 | November 3, 2013 (2) | September 23, 2013 | November 7, 2013 | | | | June 20, 2015 | August 4, 2015 | June 20, 2015 | August 4, 2015 | | | | July 17, 2015 | August 31, 2015 | July 17, 2015 | August 31, 2015 | | | | March 25, 2015 | May 11, 2015 | March 25, 2015 | May 11, 2015 | | | | July 13, 2013 | January 29, 2014 | July 13, 2013 | January 29, 2014 | | | | | | | | | | | December 25, 2012 | February 8, 2013 | December 25, 2012 | February 8, 2013 | | | | March 9, 2013 | April 28, 2013 | March 9, 2013 | April 28, 2013 | | | | January 14, 2013 | April 2, 2013 | January 14, 2013 | April 2, 2013 | | | | ~11.3 days | ~24.6 days | ~11.3 days | ~24.6 days | | | | | Date to Reserve Level September 17, 2013 June 20, 2015 July 17, 2015 March 25, 2015 July 13, 2013 December 25, 2012 March 9, 2013 January 14, 2013 | September 17, 2013 November 3, 2013 (2) June 20, 2015 August 4, 2015 July 17, 2015 August 31, 2015 March 25, 2015 May 11, 2015 July 13, 2013 January 29, 2014 December 25, 2012 February 8, 2013 March 9, 2013 April 28, 2013 January 14, 2013 April 2, 2013 | Date to Reserve Level Date to zero supplies Date to Reserve Level September 17, 2013 November 3, 2013 (2) September 23, 2013 June 20, 2015 August 4, 2015 June 20, 2015 July 17, 2015 August 31, 2015 July 17, 2015 March 25, 2015 May 11, 2015 March 25, 2015 July 13, 2013 January 29, 2014 July 13, 2013 December 25, 2012 February 8, 2013 December 25, 2012 March 9, 2013 April 28, 2013 March 9, 2013 January 14, 2013 April 2, 2013 January 14, 2013 | | | **Dock Dates:** 32S / 25-OCT-12 49P / 2-NOV-12 (1) Includes food on Soyuz. (2) Reserve level to Zero is different than 45 days due to varying crew size. (3) Progress tanks not included in assessment for urine dumping. ATV tanks are included in assessment for urine and brine dumping. (4) A-RFTA operations as of 8/6/12. Assumes 74% recovery rate and no RS urine processing. (5) Includes metabolic O2 for 45 day/3-crew reserve and the O2 for greater of CHeCs or 4 contingency EVAs. (6) LiOH Canisters will be used for CO2 removal from the ISS if the CDRAs are inoperable. Reserve Level for USOS LiOH supplies is ~13.3 days for 3 crew (20 canisters). ## USOS Challenges (1 of 3) ## DC Switching Unit (DCSU) 3A Remote Bus Isolator (RBI) 1 ❖ Currently operating nominally. Tripped on 9/1/12, observed (negative) current flowing from the DCSU toward the SSU. Hindsight buffer showed a fault current >250A out of RBI 1. Downstream DDCUs experienced a POR. Troubleshooting performed on 10/11/12, with no trip detected. On 10/17/12, untied channel 3A from 3B with no issues. On 10/18/12, all nominal downstream loads were connected to DCSU 3A. Channel 3A is operating nominally. Based on the observed signatures, the most likely cause of the trip was a component failure within the SSU. ## Voltage Current Stabilizer (CHT) 21 ❖ [CHT21] is currently OFF. MCC-H is NO GO for reactivation. The [CHT] is believed to have caused MBSU2 RBI5 to trip off on GMT 206. The exact mechanism is unclear. Further testing on GMT 234 confirmed that erratic currents and temperatures in the primary power system correlate to [CHT21] operation. Operation has been stable while [CHT21] is deactivated. RSC-Energia and Boeing conducted independent testing in order to attempt to recreate the signature. A [CHT] spare arrived on 49P on 10/31/12. Future [CHT] operations will be discussed at the Bilateral Electrical Working Group (BEWG) TIM starting on 11/5/12. ## USOS Challenges (2 of 3) # Main Bus Switching Unit (MBSU) #1 Replacement During EVAs 18 and 19 Recovered, operating nominally. Bit errors in MBSU1 resulted in effective Loss of Communications (LOC) to MBSU1. The bit errors were due to a known defect in the error correction code of the EEPROM memory chips. Several bit flips had occurred over time and eventually one bit flip caused the loss of comm. MBSU 1 and 2 are the only MBSU's with this flaw. MBSU 2 is currently healthy. MBSU1 was replaced with a spare during EVAs 18 and 19. Removal and installation was difficult because the MBSU is sensitive to misalignment and the ACME bolt interface was galled due to difficult ground installation. The crew lubricated the bolt post interface and drove in a lubricated ACME bolt to chase the threads. The spare MBSU was then installed. ## > Photovoltaic Thermal Control System (PVTCS) 2B Ammonia Leak ❖ Starting in 2007, Channel 2B PVTCS exhibited a relatively constant leak rate of ~1.5 lbm/year. In June 2012, the leak rate increased to somewhere between 5.8 lbm/year and 9.5 lbm/year. EVA 20 was executed on 11/1/12 to substitute the Early External Active Thermal Control System (EEATCS) Photovoltaic Radiators (PVRs) for the P6 2B PVR. The PVR is considered the most likely leak source. Roughly 4 to 6 weeks of operation following the EVA are required to confirm whether the leak has been isolated to the P6 2B PVR. If the leak has not been isolated, another EVA to isolate the Pump Flow Control Subassembly will likely be executed. ## USOS Challenges (3 of 3) # RPCM LAP5 1A4A-A RPC 2 FET Hybrid Controller Failure (Lab RWS CEU Power Feed) Currently troubleshooting. RPCM LAP51A4A-A RPC 2 tripped open on 9/22/12 due to a FET Hybrid Controller Failure. RPC 2 feeds the Lab Robotic Workstation (RWS) Controller Electronics Unit (CEU). Four Spare RPCMs were installed in the LAP5 1A4A-A location. All failed to establish communication with the upstream MDM. Root cause of the failure to establish communication the spares will require further investigation. The original failed RPCM was reinstalled and worked temporarily. However, after another trip of the RPCM on 10/4/12, the crew installed a jumper to power the CEU from RPC 3 on the same RPCM. Subsequent operation has been nominal. Fault tree in work on why comm with other spares installed at this location not successful. ## **EMU 3015 Cooling System** ❖ EMU 3015 (EV2) exhibited a cooling anomaly during EVA 18. Late in the EVA, telemetry indicated a degradation of the suit's cooling capability, with sublimator exit temperature trending up from 39'F to 74'F. Per EVA procedures, if a crewmember is not receiving adequate cooling the EVA would be terminated. EV2 reported adequate cooling toward the end of the EVA, so termination was not required. EMU 3015 is NO GO for EVA at this time. The EMU team is investigating the anomaly. The team has developed a fault tree and is working through the branches to determine the cause and to identify corrective actions needed to return EMU 3015 to service. A water sample was obtained from EMU 3015 and returned on SpX-1 to aid in troubleshooting. The three remaining EMUs on ISS are healthy. No issues were observed on EVA 20. #### HTV3 Abort Post-release # HTV3 performed 1.2 m/sec posigrade abort after release by SSRMS - HTV onboard FDIR detected an off-nominal trajectory that would have caused the HTV to be out of the "corridor" within 300 sec (time to nominal burn) - Off-nominal trajectory was due to friction between the SSRMS LEE and the grapple fixture which effectively caused SSRMS to "pull" the HTV during its back-away from the grapple fixture - Real-time telemetry and reconstruction of abort post-flight showed no violations of structural or thermal limits - > Thermal loads and contamination analysis results have been shared with RSC-Energia specialists - Dragon Departure Analysis - Dragon orientation at release does not require SSRMS to back-away prior to vehicle separation - Orbital mechanics pulls Dragon away from SSRMS avoiding the roll seen on HTV 3 - In case where Dragon does not drift out of SSRMS LEE carriage may provide an impulse to Dragon - This case has been analyzed and is bounded by other departure scenarios **HTV Release Configuration** **Dragon Release Configuration** ## **USOS System Enhancements** ### Pre-Determined Debris Avoidance Maneuver (PDAM) - New capability that allows ISS to perform a DAM for late notification conjunctions up to Time of Closest Approach (TCA) 5.5 hrs - ❖ Software patch uplinked on 8/1/12 allows for Progress on DC1 Nadir PDAM - Flight Rule updates and loads analysis is in work to support first demonstration of capability in November 2012 - Additional capability supporting SM and aft vehicle PDAM planned for SM 8.07 software (early to mid 2013) ## Obsolescence Driven Avionics Redesign (ODAR) - Integrated Communications Unit (ICU) ready for activation in February 2013, doubling the downlink data rate to 300 Mbps - Improved Payload Ethernet Hub Gateway (iPEHG) ready for activation in April 2013 tenfold increase in medium rate onboard data communications to 100 Mbps - 2 flight ICUs and 3 iPEHGs are on-orbit; 3rd flight ICU planned for launch on ATV4; fourth iPEHG launched on SpaceX-1 ## SpX-1 Anomaly Summary ### Falcon 9 First Stage Engine Anomaly - Engine 1 was commanded to shutdown during launch - Engine 1 experienced a loss of pressure, but was not liberated - Falcon 9 continued to operate nominally - Dragon vehicle successfully berthed to the ISS - SpaceX engine investigation team was formed with NASA participation - Fault tree analysis is underway - Corrective action to address findings will be applied to future flights ### Flight Computer (FC)-B - FC-B de-synced from A and C due to a suspected radiation hit - FC-B was rebooted successfully, but not re-synced - ❖ ISS departure successfully completed with FCs A & C (within flight rules) #### Other Radiation Events - 1 of 3 GPS units had a suspected radiation hit during free flight and was recovered after a power cycle and reincorporated - While berthed, the Propulsion and Trunk computers and Ethernet switch had suspected radiation hits and were also recovered after a power cycle and reincorporated ## SpX-1 Anomaly Summary ### Dragon Draco Thruster Sensor Anomalies - Injector Resistance Temperature Detector (RTD) failure on Draco thruster 4 in quad 3. Sensor not used for any Fault Detection, Isolation, and Recovery (FDIR) - Pressure transducer drift in Draco thruster 3 in quad 3. Monitored for continued drift, but did not see any. Two sensor failures are needed to violate the FDIR requirements - Pressure transducer failed low in Draco thruster 4 in quad 2. Two sensor failures are needed to violate the FDIR requirements ## Splashdown Anomalies - Dragon lost all 3 coolant pumps after splashdown due to suspected water intrusion. The cabin fan continued to function and it is believed the cabin temperature stayed within limits. - When Glacier was accessed (3 hours after splashdown) its temperature was -65 deg C (set point of -95 deg C), indicating a possible loss of power. Glacier data currently under investigation to determine duration and cause of power loss. #### New Research and Recent Results #### Medaka Osteoclast: # 32 fish delivered on 32S, all systems functioning within the Aquatic Habitat within Kibo module. Investigating the bone changes that occur in space through the mult generational breeding of fish will help us understand the impacts to crew health during long-duration flights, and aid in osteoporosis research on Earth. #### Micro-6: ## A SpaceX-1 Sortie: Studying yeast (Candida albicans) for health C. albicans exposure to microgravity may result in changes that tell us how this pathogen causes yeast infections on Earth, and help develop improved treatments and prevention. #### VO2 MAX: # Final subject in the study completed, marking end of the ISS investigation over 3 years VO2 Max evaluates crewmembers' cardiovascular and respiratory fitness by measuring oxygen and carbon dioxide exchange during intense exercise. Subject count required was 12. Fourteen subjects obtained total. # Number of Utilization Investigations (Expeditions 0-30) ## Research and Technology Investigations (December 1998 - September 2012) ## Benefits of ISS Research # Major ISS Benefits from the Decade of Assembly #### Discoveries - MAXI black hole swallowing star (Nature) - Vision impacts and intracranial pressure (Opthalmology) - Microbial virulence (Proc. Nat. Acad. Sci.) #### NASA Exploration Mission - Life support sustaining and reliability - Success in bone health maintenance resistive exercise (J. Bone Mineral Res.) - Models for Atomic Oxygen erosion in orbit ### Results with potential Earth benefit - Candidate vaccines for Salmonella and MRSA - Candidate treatment for prostate cancer - Candidate treatment for Duschenne's muscular dystrophy #### Technology Spinoffs - Robotic assist for brain surgery - TiO2 for filtering bacteria from the air in daycares - Remotely-guided ultrasound for maternal care in remote areas ## Use of ISS to Prepare for Exploration # All ISS partners are actively conducting exploration preparatory activities on the ISS to prepare for future roles Partners seeking collaboration opportunities which maximize return on investment #### Four main focus areas - Exploration technology demonstrations - On-orbit demonstration or validation of planned and candidate technologies - Maturity and reliability demonstrations of critical exploration systems, such as life support systems - Driving evolution in capabilities supporting the ISS today to meet future challenges - high reliability, high efficiency, low mass, low power - Human health management for long duration space travel - Research to understand the main risks to human health and performance - Validation of strategies for keeping the crew healthy and productive - Operations simulations and techniques demonstrations - Furthering our understanding of future operations challenges - Gaining information which will enable efficient and effective mission design and operations approaches ## Media Outreach Strategy #### ISS Program Communications Plan - Draft now being incorporated into Agency- and Center-level plans - Grass-roots: ISS Ambassadors has reached over 2000 NASA Employees #### Web and social media - Research stories on nasa.gov had 3.6 million page views in 2012 (down from 8 million in 2011 with last Shuttle flights) - ❖ 75,000 views of ISS Research Blog entries - >22,000 followers of @ISS_Research #### > Traditional media - ❖ ~20 press interviews and 7 media events on ISS research in 2012 - ~5,000,000 Impressions of stories through 24-7 redistribution service - SpaceX pre-launch press events on ISS research replace Shuttle pre-launch events ### ISS Research Web Resources ISS Research & Technology http://www.nasa.gov/iss-science/ @ISS_Research ISS Research Blog "A Lab Aloft" http://go.usa.gov/atl ISS Benefits for Humanity Direct Link www.nasa.gov/mission_pages/station/research/benefits/index.html ## One Year Expedition - Four Russian cosmonauts have spent 365 days or more in low earth orbit (Mir station) - ❖ Vladimir Titov, Musa Manarov 366 days Dec 87 Dec 88 - ❖ Valery Polyakov 438 days Jan 1994 Mar 95 - ❖ Sergei Avdeev 380 days Aug 98 Aug 99 - Significant advances in habitability, countermeasures, physiologic understanding since then - Also sharper focus on next generation exploration programs - Medical and human research infrastructure across ISS Partners enables a robust joint science program around year long flights - Many Human Health and Performance activities facilitate this program - From other side, year long flight program is a forcing function to complete Human Health and Performance objectives ## One Year Expedition - NASA Human Research Program would realize significant value in one year flights - Investigations and countermeasures data with 6 month flight heritage can be compared more meaningfully with extended durations (the extended time alone becomes the variable) - Operational medical metrics continued beyond 6 months will help identify potential long duration risks and guide research and exploration medical ops - Focus would be on Mars / NEA mission related risks - Validation of physical countermeasures - Bone density and strength, muscle mass and strength, aerobic capacity, postural tolerance ability of current countermeasures to maintain bone, muscle, fitness for 1 year - Look for threshold effects in health and performance metrics beyond 6 months - Serial assessments of vision/intracranial pressure and other microgravity effects - Establish trend of progression vs. plateau effect - ➤ Three options studied and NASA and the Partners settled on a one year Expedition for one Roskosmos cosmonaut and one NASA astronaut starting in Spring 2015 ## Briz-M Breakup Event - On 16 October 2012 a Proton Briz-M upper stage with approximately 10 metric tons of residual propellant exploded. - Stage had malfunctioned soon after launch on 6 August 2012 - Orbit of stage at time of event: 265 km by 5010 km, 50 degree inclination - Dry mass of stage: 2.6 metric tons - Initial U.S. Space Surveillance Network assessment of large pieces (~10 cm and greater) was in excess of 700. - 101 debris officially cataloged as of 7 November - The estimated initial number of debris posing a potential critical risk to ISS was ~65,000. - > ~85% of the debris posing a critical risk to ISS is expected to reenter the atmosphere within one year. ## Briz-M ISS Risk Assessment through 2012 ## Rate of Decay of Briz-M Debris #### ISS MMOD Risk Status - The following chart provides a status of ISS micrometeoroid and orbital debris (MMOD) risks - These are 10 year MMOD assessments using the ORDEM 2000 orbital debris model and the MEM meteoroid model - ❖ The new debris model, ORDEM 3.0, will be released later in the year, and we will require 6-8 months to evaluate ISS MMOD risks due to modifications to ISS shielding performance equations required to account for steel impactors - The assessments are based on using Soyuz and Progress vehicles predominately in future - ATV & HTV included, but US commercial vehicles are not included - As commercial crew and cargo vehicles replace Soyuz/Progress vehicles, ISS MMOD risks will improve - Briz-M breakup is not included in these numbers # ISS MMOD Risk Projected for next 10 years NASA using ORDEM2000 debris model & MEM meteoroid model #### **ISS MMOD Risks** 10-year future time period, updated with latest NASA results documented in JSC-65837 and JSC-66198 | To your ratare time period, | To year ratare time period, apacted with latest 14/10/11esuits documented in 500 55007 and 500 50150 | | | | | | |--|--|----------------------|--|----------------------|--|--| | | Date | Penetration Risk | Loss-of-crew (LO <mark>C)</mark>
Risk | Evacuation Risk | | | | Requirement | | ≤ 24%
(PNP=0.76) | ≤ 5% (PNCF=0.95)* *Goal, not a requirement | NA | | | | ISS Risk as of March 2012 | March 2012 | 52% (PNP=0.48) | 8.0% (PNCF=0.920) | 16.1% (PNevac=0.839) | | | | With partial implementation of
Progress enhancement beginning
with 47P | April 2012 | 49.0%
(PNP=0.510) | 7.6% (PNCF=0.924) | 14.4% (PNevac=0.856) | | | | With above and Soyuz enhancement beginning with 30S | May 2012 | 34.5%
(PNP=0.655) | 5.2% (PNCF=0.948) | 14.3% (PNevac=0.857) | | | | Above and 5 SM debris panels installed on RS EVA 31 (Current Configuration) | August 2012 | 33.9%
(PNP=0.661) | 5.1% (PNCF=0.949) | 13.7% (PNevac=0.863) | | | | Above and full implementation of
Progress enhancement beginning
with 57P | September
2014 | 28.0%
(PNP=0.720) | 4.6% (PNCF=0.954) | 11.0% (PNevac=0.890) | | | | Above and commercial crew vehicles beginning in 2017 (reduce Soyuz flights) | 2017 | 26.5%
(PNP=0.735) | 4.4% (PNCF=0.956) | 11.0% (PNevac=0.890) | | | ## PRA, V 2.5 Results (6 months) # ISS Top Program Risk Matrix Post November 09, 2012 PRAB #### Risks (L x C) continued #### Score: 2 x 2 - ▲ 6347 Temporary Urine and Brine Stowage System Catastrophic leak of a Tox-2 Fluid -(OB) - (C,S,T,Sa) - ▲ 6198 ODAR HRCS/ICU Cost Growth SSCN#11372 - (OD) - (S,T) - ▲ 6032 On-Orbit Stowage Short-Fall (Pressurized Volume) (OC) (T.Sa) - ▲ 5184 USOS Cargo Resupply Services (CRS) Upmass Shortfall 2010 through 2016 (ON) (C,S,T,Sa) 1 2 3 4 5 CONSEQUENCE #### **Corrective/Preventative Actions** None #### Watch Items None #### **Continual Improvement** None | C – Cost Sc | | Medium | | High | | | |---|--|----------------|------------------|------|-------------|--| | | | S –
chedule | T –
Technical | | Sa – Safety | | | ▲ - Top Program Risk (TPR) Added: 6404, 6402, 6399, 6393, 6368, 6367, & 6277 | | | | | | | | | | | | | | | | Rescored: 5184 & 6347 | | | | | | | #### Risks (L x C) #### Score: 5 x 5 ▲ 6352 - Overlap in Commercial Crew & Soyuz Launch Services - (OH) - (C,S,T,Sa) #### Score: 5 x 4 - ▲ 6370 ISS Pension Harmonization (OH) (C) - ▲ 6344 ISS Operations Budget Reduction (OH) (C) - ▲ 6234 Institutional Gaps (Formally Loss of Constellation funding) (OH) (C,S,T,Sa) #### Score: 4 x 4 - ▲ 6399 ISS Budget and Schedule (OH) (C,S,T) - ▲ 6393 Channel 2B PVTCS Ammonia Leak Increasing (OB) (C,S,T,Sa) - ▲ 6372 Full ISS Utilization (OZ) (S) - ▲ 6367 NASA Docking System (NDS) Qualification Cost and Schedule (OG) (C,S,T,Sa) - ▲ 6169 Visual Impairment / Intracranial Pressure (SA) (C,S,T,Sa) #### Score: 3 x 5 - ▲ 5688 ISS Solar Array Management Operations Controls and Constraints - (OM) - (C,S,T,Sa) - ▲ 2810 Russian Segment (RS) capability to provide adequate MM/OD protection (OM) (C,S,T,Sa) #### Score: 5 x 3 ▲ 6402 - SpaceX Dragon splash down - water intrusion / power outage - (ON) - (S,T) #### Score: 3 x 4 ▲ 6404 SpaceX Falcon 9 Engine Failure - (ON) - (S,T) #### Score: 4 x 3 ▲ 5269 - The Big 12 Contingency EVA's - (OB) - (S,T,Sa) #### Score: 3 x 3 - ▲ 6368 Development of ISS On-Orbit Nitrogen and Oxygen Recharge Capability - (OG) - (C,S,T,Sa) - ▲ 6277 Loss of utilization flexibility based on CRS capabilities (OZ) - ▲ 6096 Urine Processing Function (OB) (C,T) # Soyuz & Progress: Enhanced Shielding Region Maps ## Soyuz Soyuz Orbital Module Enhanced MMOD Shielding Area (yellow region) ### **Progress** Progress Cargo Module Enhanced MMOD Shielding Area (yellow region) # Soyuz Orbital Module Enhanced Shielding Region Maps Soyuz Orbital Module Enhanced MMOD Shielding Area (yellow regions) 36 # Progress Cargo Module Enhanced Shielding Region Maps ## Soyuz Orbital Module MMOD Shield Enhancements #### > Soyuz: - Addition of a 0.5mm thick aluminum bumper at a 15mm distance from the existing Orbital module pressure shell - First use on Soyuz flight 30S, 15 May 2012 (vehicle #705) - Used on all subsequent Soyuz vehicles - Current Status:implementationcomplete ## Progress Cargo Module MMOD Shield Enhancements #### Progress: (Phase 1 of 2) - Addition of 0.5mm thick bumper and 15mm standoff - First use on Progress flight 47P, 20 April 2012 (vehicle #415) #### Current Status: implementation complete 15mm standoff ## Progress Cargo Module **MMOD Shield Enhancements** 0.215 g/cm² 0.343 g/cm² #### **Progress: (Phase 2 of 2)** - > Addition of a 0.2mm thick aluminum plate - Addition of a fiberglass cloth layer on both sides of the 0.2mm thick aluminum plate - First use on Progress flight 57P, September 2014 ### Current Status: awaiting implementation 15mm standoff 15mm standoff ### Phase I – first flight: 47P, April 2012 outer gray fiberglass layer (0.020 g/cm²) aluminized/goldized mylar (0.002 g/cm2) 50 layers of multi-layer insulation (0.053 g/cm2) 0.5mm thick AMg6 (0.140 g/cm²) 1.9mm thick AMg-6 rear wall ### Phase II – first flight: 57P, September 2014 outer gray fiberglass layer (0.020 g/cm2) aluminized/goldized mylar (0.002 g/cm2) fiberglass cloth (0.044 g/cm²) 0.2mm thick perforated aluminum plate (0.040 g/cm2) fiberglass cloth (0.044 g/cm²) 50 layers of multi-layer insulation (0.053 g/cm²) 0.5mm thick AMg6 (0.140 g/cm2) 1.9mm thick AMg-6 rear wall